
Trade Unions and the
Liberation Movement

1

Purpose
• The main purpose of this presentation is to:

1. Remind the ANC that the Alliance is important and
not an irritation – you can’t be a complete and
grounded ANC leader if you are not aware of this;

2. Secondly it is to discredit the workerist project that
seeks to break away from the Alliance largerly led
by NUMSA;

3. Thirdly, the intersection of political led by an ANC
struggle of Labour Movement guided by the
Vanguard Party.

2

• In his speech to the 8th Congress of COSATU, in 2003, then-Deputy
President Jacob Zuma put it like this:

“The alliance should work on creating more conducive conditions for
workers and all of its citizens. The ANC, to which the majority of us here
are members, has an objective in the alliance to fight and protect the
freedom all of us attained. The SACP is equally important to the alliance
as other members. They have their own destination. When the ANC
arrived at its destination, which was to democratise the country for the
betterment of all its citizens, the SACP said it will stop its journey once
socialism has been achieved. This does not mean, as our detractors
say, the alliance is in conflict with itself. This only signifies the variety of
ideologies which form up the tripartite alliance. Socialism is the final
destination of both COSATU and the SACP. I urge you to back the ANC
in next year’s general election if you want your cause furthered. The
ANC must win and the final destination, socialism, will be closer.”

3

1. The basic character and role of a Trade Union

• organized mass contingent

• focus on basic economic struggle like wages and conditions of work

• open to all, irrespective of; race, gender, geography, income and job

• unites irrespective of the level of political or ideological orientation

• provide fertile ground for class and political consciousness

• trade unions are not apolitical, they take part in the political struggle,

• independence should not mean; ‘surrendering the leadership of the
national struggle to the upper and middle strata'. Joe Slovo said.

• participation in the national liberation alliance will ensure hegemonic
and strengthen the role of the working class

4

Trade union struggle and political leadership of the working class

• trade union struggle cannot be separated from the struggle for
national democratic revolution and for socialism.

• a trade union and the federation, should not attempt to be
revolutionary political vanguard to itself

• a workerist tendency has re-surfaced and unions or union
leadership tends to turn itself into a vanguard political party.

• in the 1980s, this tendency acquired some prominence within
the trade union movement, first in FOSATU then in earlier
COSATU days

• It seeks to misappropriate our struggle languages, our
communist heritage and slogans in order to position a
'workerist political party'

5

The Party of the working class and COSATU

• COSATU has recognised political leadership role of the vanguard of
the working class - the South African Communist Party

• That’s were the workers seek political guidance and the 'line of
march' with regard to the general political tasks of the working class

• COSATU is what it is now due to the contribution of the communists

• many communists in COSATU are; shop stewards, regional, provincial,
national leaders or are officials thus lead the workers by example.

• Communists strive for maximum unity of the workers and advance
workers’ demands and respects internal discipline and processes

• Engages in building class consciousness, through joint political
programmes between the SACP and COSATU and its affiliates,

• This strengthen the militant and campaigning working class
movement

6

The economic and political struggle

• trade unions cannot develop outside of the political movement,

• the struggle of the workers at the workplace cannot be divorced from
the struggle at the community level.

• In the 1980s leaders in FOSATU and Trotskyites (anarchists)
unsuccessfully argued that trade unions should remain neutral

• this sought to politically and ideologically separate the trade union
movement from the broader national liberation movement led by
ANC

• this call was not about 'political neutrality', but an attempt to build an
independent workerist political base away from our ANC-led one.

• we need to emphasise that this workerist party project, remained a
minority project and has never at any point enjoyed popular
influence

7

• Being independent and being part of the Alliance

• "The struggle of the working class does not end at the
factory floor; workers come up against the problems of
high transport costs, rents and inadequate community
facilities, all of which eat into their wages.

• trade union 'independence' is related to an attempt to
divide the politics and the economics.

• independence is one that builds a militant COSATU that
takes up day-to-day struggles of the workers but this
independent COSATU cannot be opposed to the
Alliance

8

• Therefore there is no contradiction of being
independent and being part of the Alliance as
uWalter Sisulu wrote in the August 1955 issue of
SACTU`s, Workers Unity:

• “The victory can only be won and imperialism
uprooted by forging strong ties of alliance between
the liberation movements and the trade union
movements, by correcting any misconceptions that
the trade unions had nothing to do with politics.
Similarly, political leaders must know that the
struggle of the people depends on the workers, and
therefore it must be their duty to organize workers
into trade union movement”

9

The ANC & COSATU

• We need to understand the basic character of the ANC as a multi-
class organization - presenting no single ideology or class.

• The ANC recognizes the role of the working class and that it is not the
political vanguard of the working class, but a multi-class organisation
with working class bias

• trade union movement has encouraged workers to swell its ranks
hence the leading cadre in the trade union movement should also
be an active member of the ANC

• Otherwise we will be surrendering class leadership of the national
democratic revolution to the bourgeoisie as the former president of
the ANC Chief Albert Luthuli said when he described the relationship
between SACTU, and the ANC and the role of SACTU in the liberation
struggle when he said that:

• "SACTU is the spear, ANC the shield…” as well as that "No worker is a
good member of Congress unless he is also a Trade Unionist. No
Trade Unionist is a good Trade Unionist unless he is also a member of
Congress....”

10

Moses Mabhida Personified the importance of the Alliance by Oliver Tambo

Background
• Moses Mabhida could do all this because he was of the people,

• a product of university of mass struggle and the life experience of the
exploited and downtrodden workers and peasants of our country.

• that education inspired Moses Mabhida to join the ANC, the South
African Communist Party and the trade union movement, South
African Congress of Trade Unions.

• rose from the lowest levels to become a national leader,

• a member of Umkhonto we Sizwe, Secretary to the Revolutionary
Council, and later Chairperson of the Politico-Military Council.

• an international representative and an underground organiser.

• rose through the ranks of the Communist Party, became General
Secretary, while for many years he was Vice President of the South
African Congress of Trade Unions. 11

• it puzzled our friends who wondered why Comrade Mabhida
had to serve in so many senior positions in different
organisations.

• But, above all, it enraged our enemies.

• this reflected the acceptability among our people, the idea
and practice of the unity of the revolutionary democrat, the
socialist and the trade union movements in the South African
struggle for national liberation.

• understood the importance of the unity the movements,
succeeded in serving each one and all of them individually
and together,

• was virtually a collective front for national and social
emancipation.

12

• international reaction tried desperately hard and
consistently to separate the three movements from
and against one another.

• There were efforts to separate the trade unions from
the broad democratic movement,

• To persuade unions to be nothing more than an
agency, a vehicle to bring material benefits to a
working class which remains enslaved.

• those who toil should not only enjoy the fruit of their
sweat, but should do so as free men and women.
Accordingly,

13

• fought against attempts to turn the trade unions into
appendages of the property-owning classes

• resisted all efforts to emasculate the working class as a leading
social force for political change in our country.

• was fiercely opposed to all manoeuvres which sought to
educate the working class to repudiate its own history

• despised being turned into a base for the creation of a new
political formation separate from and opposed to the ANC
and the Party.

• He could take no other position because he had learnt and
absorbed the lesson passed on to him and to us by the late
Chief Albert Luthuli: that the ANC and SACTU were to each
other a spear and a shield.

14

• knows that the durability of the alliance between
the ANC, the Communist Party and the trade union
movement lay in strengthening each as an
independent formation and in securing their
cooperation on an entirely voluntary basis.

• He therefore always worked to ensure that these
formations respected one another and developed
among them a deep-seated feeling of
revolutionary unity and interdependence.

15

• Find traces of the trade unions in each step by the liberation
movement

• When the African People's Organization was formed in 1902
there was this intersection and interaction between the
liberation struggle and the workers struggle

• APO, a predominantly Coloured organization said this to the
British government approval of the Act of Union of South
Africa:

• "How are we to set about, In our opinion , there is but one way
and that is the economic method. Undoubtedly, the Coloured
and Native races of South Africa hold the strongest weapon
ever placed in the hands of any class. The very stability, the
prosperity, even the continuance for but a few days of the
economic existence of South Africa depends on the Labour
market and we are the labour market, this will bring the selfish
white politicians to their knees".

16

Effect of the APO Statement

• saw the combination of economic struggle by the workers and
the the political struggle by the liberation movement.

• the South African Native National Congress (SANNC)
experienced an increase in the number of African workers
from 15 000 in 1890 to 19 000.

• whites had a monopoly of the best paid jobs, of entry into
skilled trades and were given positions of authority over
blacks.

• White workers represented a share in the super profits made
by the white capitalists out of the gross exploitation of Blacks
and Africans in particular.

17

• the intersection between the class and racial character of the
South African contradictions resulted in the natural and
mutual relationship between the ANC and the labour
movement.

• It was understood that the oppression of black people as race
was a precondition for their exploitation as a class.

• Hence the progressive labour movement has always seen the
ANC as a political home in which together with all the other
oppressed shared the trenches in the fight against Colonialism
of a Special Type and apartheid

18

• workers have travelled side by side with the people’s movement in
the development of our liberation struggle.

• no political milestone was reached by our movement without a
quantitative and qualitative contribution by the progressive labour
movement.

• Millions of COSATU members remain committed members and
activists who like our forbearers in SACTU naturally join the ranks of the
ANC mobilizing the people behind the Freedom Charter.

• the ANC was formed so that the plight of black and African workers
in particular would constitute its integral focal thrust.

• Note that a protest petition against the 1913 Land Act to the Prime
Minister, dated 14 February 1914 (hardly two years after the ANC was
formed), from the Reverend John Dube, the first President of the
South African Native National Congress on among others expressed
the following concerns:

19

• “We do not see how it is possible for this law to
effect any greater separation between the races
than obtains now. It is evident that the aim of this
law is to compel service by taking away the means
of independence and self-improvement. This
compulsory service at reduced wages and high
rents will not be separation, but an intermingling of
the most injurious character of both races... even
supposing a little protection were there, the wrongs
which might be suffered in that line are as one to a
hundred in comparison with what we must now
endure from the rapacious farmer who seizes the
opportunity to raise our rent and reduce our wages”

20

The expressed the relationship between the national content and the class
content of the National Liberation Struggle.

• political outlook of the ANC has created a natural affinity and
an organic relationship between itself and the workers hence
we continue to fight for and to defend

• Our relationship with the ANC is so integral and organic that
the victories of the ANC are our victories too; the ANC’s
heroes are our heroes too, attacks against the ANC have
always meant an attack on us too!

• when the ANC was banned in 1960, after the Sharpeville
Massacre many of SACTU leaders, members of the ANC, were
also banned, imprisoned and some were killed.

• Effectively, it became operationally impossible for SACTU to
operate and this had an effect of crippling SACTU as an
organisation.

21

• The Apartheid regime understood that if they were
to hit hard on the ANC, they had to cripple the
workers organisations.

• Workers’ organisation has always been a kernel
around which the liberation movement built its life.

• In 1961 when the Congress Movement called a
strike against government which had proclaimed a
republic, the success of that strike was reliant on
SACTU mobilizing its members for a stay away.

• Bunting noted as follows later; “wherever workers
were organised into trade unions there was a
favourable response to the strike call."

22

Extension of Our organic relationship with the ANC
• It also extends to MK activities as amongst the members of the Luthuli

Detachment some of whom participated in the Wankie Spolilo
Operation which was the first MK group to have physical combat
with the enemy were trade unionist such as comrade Eric Mtshali ,
Justice "Gizenga" Mpanza, Archie Sibeko, Mark Shope etc.

• These were amongst the first to receive military training in the Soviet
Union. (The Wankie and Spolilo Campaigns - Rendani Moses Ralinala,
Jabulani Sithole, Gregory Houston and Bernard Magubane).

• Also during the intensification of the struggle in the 80’s when MK
activities became integral to the trade union activities leading to
many MK operations directly linked to strengthening workers struggle
at the point of production.

• in the TRC, MK units confirmed, amongst others that the unit called
“Operation Butterfly”, that planted the limpet mines which exploded
on 27th September 1985 as well as at OK Bazaars and at Game in
Durban West Street, was directed at the dispute between unions and
management which was refusing to accede to workers demands.

• (Truth and Reconciliation Commission – application by comrade
Qonda Msomi and Sihle Mbongwa.)

23

This political coherency and dynamism between the ANC and the
trade union movement

• was also seen when CWIU led successful stay ways in the then PWV
region in 1984 which disrupted SASOL that was completing a process
of privatization.

• Sasol, a symbol of South African independence, was South Africa’s
answer to the oil embargo and through these struggles the apartheid
project was disrupted.

• workers have always stood ready to be the first in the line of fire hence
among the first members of the ANC to be executed by the Apartheid
Regime in March 1964 were trade unionists, comrade Vuyisile Mini,
who served as a secretary of the Metal Workers Union.

• a substantial number of the ANC leaders, Treason Trialists, were trade
unionists like comrade Lawrence Nkosi, Billy Nair, Lesley Masina, Harry
Gwala, Curnick Ndlovu

• In the Rivonia Treason Trial, most of those arrested as part of the MK
high command were trade unionists included comrade Raymond
Mhlaba, Elias Motsoaledi and 24

The extent to which our history and that of the ANC are intertwined

• the late ANC president comrade Oliver Tambo would say that
when we speak of each other “we speak of and to our own”.
Each one of us is a mirror which reflects each other’s strengths
and weaknesses.

• The ANC is conscious of the role of the workers and the
working class in the Liberation Struggle and have maintained
a perspective which has guided this movement over the
years.

• a strong relationship between SACTU, later COSATU, and the
ANC meant that the liberation movement had a historically
proven resilient force within its ranks.

25

• It meant that there was a force which by virtue of its
location in the country’s production process and
because of its own first hand experiences with
exploitation

• the force had every reason to fight the white
establishment which was a symbol of racial
oppression and class exploitation.

• meaning that our relationship with the ANC has
always been predicated on an understanding that
a programme to win national liberation and
democracy required placing workers at the centre
of such a struggle as the most reliable force.

26

• whilst the ANC is characterised as a broad church which
harbours different class forces but its core interests and
constituency is the working class.

• In the Strategy and Tactics adopted in the 52nd National
Congress this working class orientation is described thus “The
vision that the ANC pursues is informed by the morality of
caring and human solidarity.

• The kind of democracy it pursues leans towards the poor; and
it recognises the leading role of the working class in the
project of social transformation. Recognising the reality of
unequal gender relations, and the fact that the majority of the
poor are African women, the ANC pursues gender equality in
all practical respects.

• In this context, the ANC is a disciplined force of the left,
organised to conduct consistent struggle in pursuit of a caring
society in which the well-being of the poor receives focused
and consistent attention”.

27

Contextualisation of the Struggle

• we must continue to defend this strategic outlook of the ANC to ensure
that the ANC does not “behave like a shapeless jelly-fish with a political
form that is fashioned by the multiple contradictory forces of sea-
waves”

• The ANC is overwhelmingly of the working class which occupies the
front ranks in the national democratic revolution and its programmes
shall always reflect this dominant character without underplaying the
other class interests.

• A strong political affinity between the ANC and the labour movement is
derived from the fact that the formation of the ANC in 1912 had taken
place under conditions in which there was more systematic oppression,
more complex and consolidated colonial conditions which were
imposed by the formation of the Union of South Africa inaugurated in
1910

28

• which was constructed on the bases of an alliance
between white British and white Afrikaners capital
and working class against blacks in general and
Africans in particular.

• The historical basis of this is among others derived
from the period which heightened the momentum
towards the formation of the ANC in 1912.

• This is the formation of the Union of South Africa in
1910 which marked the consolidation of wage
labour which had been occasioned by the
discovery of diamond fields in 1867 at Kimberly and
Gold fields at the Witwatersrand in 1886.

29

• This process of proletarianisation in the 1800s was insulated by
a battery of political legislative framework to enforce the
process of wage labour.

• by 1910 the gold and diamond mining Capital had already
usurped enough political power and hegemony placing them
at a strategic and advantageous position to influence and
impose political processes and government policy that could
advance their strategic objective of profit maximization.

• the bases upon which a link between Capitalism and the
special economic and political colonial structure of the South
African society was erected. White capital like needed to
maximise their profits but that had to be derived using political
legislations that oppressed and economically excluded
blacks and African in particular.

30

Union’s Influence and Authority

• to create economic opportunities, institutionalize
exploitation of black labour, avoid any possibility of
exploiting white workers and therefore antagonizing
the white working class, thus sustaining colonialism
of a special type and Apartheid.

• set in motion a process of policies and rules which
subjected blacks and Africans in particular to
extreme exploitation as cheap labour which
ensured profit maximization

• maintained high living standards for ordinary white
population.

• represented the consolidation of a relationship
between racial oppression and class exploitation
directed at benefiting whites at the expense and
exclusion of blacks.

31

• adopted migrant labour system gave rise to the
compound system of housing labour, which first
started in the diamond, gold and coal mines

• hence Human Settlement got informed by
economic superstructure.

• housed their labour in compounds, `hostels`, to
make them sound more respectable when
secondary and tertiary sectors developed in the
twentieth century

32

• documented that the ruinous effects of the migrant labour
system on the social and family life of Africans have been well
documented.

• African people, were now forced to become wage –earners
and lived away from their family so that the employer would
not have to pay for the maintenance of the workers wife and
children.

• The co-operative basis of tribal society was broken down, and
the entire African people turned into a right-less community of
impoverished peasants and underpaid forced labourers in
White-controlled farms, mines and factories.

• marked the beginning of a process in which the colonial
government was intensifying oppression but at the same time
slowly digging its own grave.

• resulted to increased poverty, lost of hope, despair, anger and
resentment against the white establishment and all put
together created the material bases for the black and
particularly African populace to look for a way out, which the
formation of the ANC in 1912 pointed out.

• The content and form of these legislations had inevitably
increased the anger of the workers and made everyone to
realise that white rule introduced workers exploitation.

33

Intensification of Workers Struggle
• Since 1910 and launching of the ANC, workers intensified

their struggles, fighting at the work place and also in their
communities.

• On the 16 December 1919 the Cape Native National
Congress, with the Industrial and Commercial Union (ICU)
and Industrial Workers of Africa, held a meeting at Ndabeni
location resolving to approach both the government and
private employers to increase the wages of African and
Coloured workers.

• The Cape Native National Congress played a leading role
in the strike that ensued as a result of the unwillingness of
employers to raise wages.

• The strikers involved were: African dock workers employed
by the Railways; African and Coloured workers; casual and
general labour employed by the Railways.

• The President of the Congress in the Cape, Rev. Z. R.
Mahabane, wrote a strongly worded letter to the press in
reply to a statement made by Mr Girdwood, the Port
Superintendent of Cape Town, saying that;

34

• “Mr. Girdwood had the effrontery to suggest that at the outside
a couple of pounds a month would cover the gross living
expenses of the average raw kaffir... The truth of the matter is
that even this "raw kaffir" can never in these days of
profiteering subsist and support his family at home and pay his
taxes on a sum of 40s per month. Mr Girdwood’s horse (if he
has any) could not subsist on that amount.

• Five leaders of the Congress were involved in the ‘bucket
strike’ of municipal workers that took place in Johannesburg in
1917, like; D. S. Letanka, L. T. Mvabaza, N. D. Ngojo, R. Cetyiwe
and H. Kraai - the last two formed the Cape Town branch of
the Industrial Workers of Africa (IWA) - were arrested together
with S. P. Bunting and H. C. Hanscombe of the International
Socialist League.

• They were charged with instigating the ‘bucket strike’.
• ICU set up offices in the Northern provinces, was welcomed by

ANC leaders like J. T. Gumede, R. Ngcayiya, Selope Thema,
and L. T. Mvabaza.

• Workers naturally joined forces fighting side by side under the
leadership of the ANC against these laws. In 1948 when the
National Party of D.F Malan assumed power,

35

The Offensive on the Workers

• Afrikaner Broederbond in 1918, Sanlam as well as Federale
Volksbeleggings, formed as a result of decisions taken at the
Ekonomiese Volkskongres in 1939, represented the main
landmarks in the rise and development of Afrikaner capital.

• Afrikaners were able to make use of parliament to pass
legislation that would favour capital accumulation and the
white rule thus exploitation of blacks was deepened

• with the coming into power of the Pact government under
Hertzog which introduced the Industrial Conciliation Act of 1924
which excluded black workers.

• through the Industrial Act and other related legislation the
Hertzog Pact government adopted the white labour policy
whereby the white working class became a front to defend
white’s privileges at the expense of blacks and African in
particular.

• introduced influx control regulations meant create labour pools
to control the flow of labour to every sector of the economy
and set up the labour bureau which issued Africans with a Dom
Boek (ID book) which showed the name of his or her employer.

• This tied down a worker to an employer, however bad his
conditions of employment

36

The Inadvertences Consequences of the Hertzog Legislations

• these laws brought workers closer to the ANC in the
townships and in the rural Bantustans to fight the
apartheid.

• it was during these battles that the ANC put emphasis on
instilling a need for its members to join trade unions.

• this blossomed over a long period of time into the
mushroom growth of the trade-union movement of the
1980s, which has culminated in the formation of the
biggest trade-union federation - COSATU – that the
country has ever known.

• From the 1950s the ANC was actively involved in the
working-class struggle in two significant respects that were
to influence the course of the struggle for liberation

37

Firstly,
• in 1953 the government amended the Industrial Conciliation Act

and brought in apartheid to ensure that trade unions would be
organised on a racial basis.

• War Measure 145 of January 1942, which had been renewed from
year to year, was incorporated in the Native Labour (Settlement
of Disputes) Act of 1953.

• The differences which arose in the trade-union movement as a
result of the compulsory enforcement of apartheid by the
government led to the formation of two trade-union federations.

• TUCSA, fell in line with government policy not to admit Africans in
its membership.

• South African Congress of Trade Unions (SACTU) - COSATU’s
predecessor - was openly opposed to the government`s racial
policies.

• The ANC actively assisted in its formation and worked with it in the
Congress Alliance.

38

Secondly,
• the ANC spared no effort to show to its members and to

the public generally the symbiotic relationship between
the oppressed and exploited working class and itself in
the struggle for liberation.

• It is this role of the ANC in leading and integrating the
workers struggle into the National Liberation struggle and
of consciously placing the working class at the forehead
of the struggle which on among others earned it the
vanguard position in the National Democratic
Revolution.

• We have been with the ANC through thick and thin,
shaping the workers struggles and the liberation struggle
into a single continuum.

39

	Trade Unions and the Liberation Movement
	Purpose
	Slide Number 3
	Understanding the role of the trade union movement in the present period and beyond�
	Slide Number 5
	The Party of the working class and COSATU�
	The economic and political struggle�
	Slide Number 8
	Slide Number 9
	The ANC & COSATU
	Moses Mabhida Personified the importance of the Alliance by Oliver Tambo�
	Slide Number 12
	Slide Number 13
	Slide Number 14
	Slide Number 15
	Slide Number 16
	Effect of the APO Statement�
	Slide Number 18
	First-hand experience of the mercilessness of colonialism and apartheid in the farms, in the mines and in factories.�
	Slide Number 20
	The expressed the relationship between the national content and the class content of the National Liberation Struggle.� �
	Slide Number 22
	Extension of Our organic relationship with the ANC�
	This political coherency and dynamism between the ANC and the trade union movement�
	The extent to which our history and that of the ANC are intertwined�
	Slide Number 26
	Slide Number 27
	Contextualisation of the Struggle�
	Slide Number 29
	Slide Number 30
	Union’s Influence and Authority�
	Slide Number 32
	Slide Number 33
	Intensification of Workers Struggle�
	Slide Number 35
	The Offensive on the Workers�
	The Inadvertences Consequences of the Hertzog Legislations�
	Slide Number 38
	Slide Number 39

